Diffusion and Mechanical Properties of Polyether-Polyurethanes Reinforced with Silica by James M Sloan and Henry Feuer #### **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # Diffusion and Mechanical Properties of Polyether-Polyurethanes Reinforced with Silica by James M Sloan Weapons and Materials Research Directorate, ARL Henry Feuer TKC Global Inc., Aberdeen Proving Ground, MD | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | |---|---|--|---|--| | data needed, and completing and reviewing the collect
burden, to Department of Defense, Washington Head | ction information. Send commen
lquarters Services, Directorate for
ay other provision of law, no pers | ts regarding this burden esti
or Information Operations are
son shall be subject to any pe | mate or any other aspend Reports (0704-0188 | instructions, searching existing data sources, gathering and maintaining the ect of this collection of information, including suggestions for reducing the 3), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. mply with a collection of information if it does not display a currently valid | | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | May 2016 | Final | | | 1 October 2015–30 April 2016 | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | Diffusion and Mechanical Properties of Polyether-Polyurethanes Reinforced with Silica | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | James M Sloan and Henry Feuer | r | | | | | | | | | 5e. TASK NUMBER | | | | | | Se. TASK NOWIDER | | | | | | 5f. WORK UNIT NUMBER | | | | | | Sil Wollik Gill Hollidelik | | 7. PERFORMING ORGANIZATION NAME | E(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | US Army Research Laboratory | | | | | | ATTN: RDRL-WMM-G | | | | ARL-TR-7695 | | Aberdeen Proving Ground, MD | 21005-5069 | | | | | 9. SPONSORING/MONITORING AGENC | Y NAME(S) AND ADDRE | SS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | 44 CRONCOR/MONITORIC REPORT NUMBER/C) | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATI | ENAENIT | | | | | Approved for public release; dis | | ad | | | | Approved for public release, dis | dibudon is unifind | .u. | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | | | | 14. ABSTRACT | | | | | | In this work, we consider the effect of adding functionalized silica particles to a poly (tetramethylene oxide)-based polyurethane that is a candidate to be used as flexible storage containment for a variety military fuels. We have synthesized urethanes with silica concentrations varying from 0% to 40% by weight and evaluated the diffusion of commercial gasoline and their mechanical properties. | 4F CUDIFOT TERMS | | | | | | 15. SUBJECT TERMS | one stores = t1- | | | | | diffusion, silica, fuel, polyuretha | me, storage tanks | 47 11841-1-101 | 40 1111111 | Lac. NAME OF DESIGNATION OF THE PROPERTY TH | | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | James M Sloan | | | | 1 | ı | James IVI Divan | 19b. TELEPHONE NUMBER (Include area code) 410-306-0685 18 UU a. REPORT Unclassified b. ABSTRACT Unclassified c. THIS PAGE Unclassified ### **Contents** | List | of Fig | of Figures | | |------|-------------------|------------------------------|----| | List | of Ta | ables | iv | | 1. | Intr | roduction | 1 | | 2. | Ехр | periment | 1 | | | 2.1 | Materials | 1 | | | 2.2 | Characterization | 2 | | 3. | Res | sults and Discussion | 3 | | | 3.1 | Mechanical Testing | 3 | | | 3.2 | Fourier Transform-IR (FT-IR) | 6 | | | 3.3 | Diffusion | 8 | | 4. | Con | nclusions | 9 | | 5. | References | | | | Dict | Distribution List | | 11 | ## List of Figures | Fig. 1 | Tensile testing data for the PTMO 2,000 urethane filled with 0%, 5%, 10%, 20%, and 40% silica | | |---------|---|----| | Fig. 2 | DMA results for urethane with 0%, 5%, 10%, 20%, and 40% silica filler | .5 | | Fig. 3 | The loss modulus results for urethane with 0%, 5%, 10%, 20%, and 40% silica filler | .6 | | Fig. 4 | FT-IR spectra compare filled and unfilled urethane composites | .7 | | Fig. 5 | Influence of silica loading on the urethane carbonyl | .8 | | Fig. 6 | Sorption curves for 0%, 5%, 20%, and 40% silica-loaded urethanes | .9 | | List of | Гables | | | Table 1 | Results of tensile testing | .4 | | Table 2 | Tg shifts with silica loading | .6 | | Table 3 | Effect of silica on the diffusion coefficient | 9 | #### 1. Introduction Polyurethanes are used as coatings, adhesives, thermal insulation, and more recently as polymer binders. These thermoplastic polyurethane materials are typically phase segregated and consist of a combination of hard, rigid, organized segments and soft, flexible, rubbery segments. Typically, the hard segments contain diisocyanate groups with a chain extender, a diol, or a diamine, and the soft segment is usually a polyether or polyester. Their structure and morphology have been studied extensively^{1–7} because of their excellent elastomeric and thermal properties. The elastomeric properties of polyurethanes can be attributed to phase segregation. Many studies^{3–5} have shown that microphase segregation occurs in polyurethanes due to the thermodynamic incompatibility of the hard and soft segments and physical crosslinking among hard segments. Phase segregation leads to a variety of morphologies depending on the content of hard or soft segment in the polymer. Usually, at phase ratios greater than 2:1, the minority phase is dispersed in a matrix of the majority phase, while at near 1:1 phase ratios, lamellae structures are observed.⁶ The extent of segregation varies depending on the amount of physical crosslinking that takes place, usually through hydrogen bonding. Hydrogen bonding can occur between the urethane groups of different hard segments or between the urethane group in a hard segment and the oxygen in a polyether or polyester soft segment.⁷ Increased crosslinking between hard segments leads to a higher degree of phase segregation, while hydrogen bonding between hard and soft segments leads to phase mixing.^{8,9} The benefits of incorporating fillers into polymer systems is a tried and true method for improving many physical properties and transport properties. ^{10,11} This report details the effect of the addition of functionalized silica to improve the diffusion of commercial gasoline through these materials and considers the effect of the addition of silica has on the chemical structure, thermal, and mechanical properties. #### 2. Experiment #### 2.1 Materials Poly (tetramethylene oxide) (PTMO) (0.04 mol) was placed in 600 mL of tetrahydrofuran contained under dry nitrogen gas within a flame-dried 1-L 3-neck round-bottom flask equipped with a water cool condenser and a heating mantle/magnetic stirring plate. When it completely dissolved, 0.088 mol of 4,4'-Methylenebis (cyclohexyl isocyanate, H₁₂MDI) and 5 drops of catalyst (dibutyltindilaurate) were added to the flask. The mixture was heated to gentle reflux (66 °C) and allowed to react for 5 h while being stirred. Then 0.04 mol of 1,4 butanediol was added to link together PTMO/H₁₂MDI oligomers, and refluxing continued for an additional 16 h. The reaction was cooled down below 40 °C and 20 mL of methanol was added to cap-off remaining isocyanates. Polymer was isolated by pouring tetrahyrdofuran (THF)/polymer solution into water and collecting the solids, which subsequently were soaked in additional water to remove residual THF and then dried in the vacuum oven at 50 °C. The functionalized silica particles used was Angstromsphere, which is a high purity, amorphous silica powder available from Fiber Optic Center (New Bedford, MA). The particle size was 500 nm. Polyurethane composites containing 0%, 5%, 10%, 20%, 30%, and 40% silica filler were created. The urethane was dissolved in THF. Functionalized silica particles were dispersed in THF by the use of a sonicator and then added to the dissolved polyurethane mixture. The solutions were then stirred for 4 h before solution casting in an oven at 60 °C. Once formed, samples were further dried under vacuum for 48 h at 60 °C and were then characterized. Molecular weights varied from 38,000 to 49,000 as measures by GPC for all urethanes synthesized. #### 2.2 Characterization Dynamic mechanical analysis (DMA) was completed using a TA Instruments Q800 Series DMA in tension film mode. Rectangular specimens with dimensions of 4-mm width and 15-mm gauge length were used. The thicknesses were recorded by taking the average across the length of the film. The samples were tested from $-100~^{\circ}\text{C}$ to $250~^{\circ}\text{C}$ at a heating rate of $3~^{\circ}\text{C/min}$, a frequency of 1 Hz, and amplitude of $20~\mu\text{m}$. Infrared (IR) spectra were recorded with a Nicolet Magna 560 ATR-FTIR spectrometer using films placed on a ZnSe (Zinc Selenide) crystal. Spectra were recorded in the mid-IR region (4,000–400 cm⁻¹). Each spectrum was obtained by accumulating 64 scans at a resolution of 4 cm⁻¹. Data collection and processing were completed using OMNIC series software. Tensile testing of samples was performed on a MTS Synergie tensile testing machine with a 500-N load cell. A self-tightening clamp was used to prevent slippage of the sample. All tests were carried out following ASTM Standard D412.¹² Tests were performed on samples that were 4 mm in width and 25 in gauge length at a displacement rate of 300 mm/min. Strain was estimated based on grip displacement. Three samples per material were tested. Diffusion experiments were carried out by immersing a 10-mm-wide disk with a thickness of 1 mm into a commercial gasoline (Shell 87 octane). Samples were tested at 25 °C. The samples were removed at selected time intervals, blotted dry, and weighed. If we assume that the diffusion process is Fickian, a plot of the weight gain with time will be linear for the most of the curve before levelling to equilibrium. $$D = \frac{.0492L^2}{t_{1/2}} \tag{1}$$ where $t_{1/2}$ is the half time to max sorption value, L is the thickness in centimeters, and D has the dimensions of square centimeters per second. #### 3. Results and Discussion #### 3.1 Mechanical Testing Figure 1 shows the effect of silica filler on the tensile properties of the PTMO 2,000 composite. The unfilled urethane shows typical elastomer behavior with a low modulus and high elongation at break, at approximately 2,400%. As the concentration of filler increases, a number of changes become apparent. The yield point for the 0%, 5%, and 10% are very similar, showing little change with silica addition. However, when the loading is increased to 20% and subsequently 40% we observe a significant increase in the yield point. This can be interpreted as a percolation threshold. The unfilled urethane yields around 100 psi, while the 40% filled urethane shows a 10-fold increase to 1,000 psi. The elongation at break decreases significantly, going from 2,400% in the unfilled urethane to a respectable 800% in the 40% urethane. Similar to the yield point results, the 0%, 5%, and 10% samples show very similar behavior in the shape and magnitude of their tensile properties. Table 1 summarizes these results. Fig. 1 Tensile testing data for the PTMO 2,000 urethane filled with 0%, 5%, 10%, 20%, and 40% silica Table 1 Results of tensile testing | Silica level (%) | Stress, psi
100%
elongation | Stress, psi
300%
elongation | Tensile
(psi) | Elongation
at break
(%) | |------------------|-----------------------------------|-----------------------------------|------------------|-------------------------------| | 0 | 94 | 87 | 535 | 2,375 | | 5 | 123 | 129 | 505 | 1,794 | | 10 | 122 | 113 | 520 | 1,489 | | 20 | 282 | 310 | 614 | 764 | | 40 | 722 | 977 | 1,634 | 809 | The DMA results are shown in Fig. 2. The lower curve represents the unfilled urethane. A significant reinforcing effect is observed as the silica content is increased. The overall increase from 0% to 40% is approximately an order of magnitude increase. Additionally, the rubbery plateau between -25 °C through +50 °C is not flat but has an appreciable slope throughout the range. Generally, this suggest a considerable amount of phase mixing between the rubbery PTMO chains and the rigid isocyanate clusters. Fig. 2 DMA results for urethane with 0%, 5%, 10%, 20%, and 40% silica filler The other notable feature of the DMA is the position of the glass transition temperature, T_g, of the PTMO soft segment. The dramatic decrease in G' in the low temperature region is a result of the softening of the PTMO chains. The incorporation of silica filler increases the soft segment glass transition temperature. Figure 3 shows the loss modulus, which we use to estimate the T_g of the soft segment. The PTMO 2,000 urethane exhibits an extra transition at $-25\,^{\circ}\text{C}$, where an increase in modulus is observed after the initial drop in storage modulus. This is likely due to a crystallization occurring at the low temperature, a known effect for higher molecular weight PTMO-based urethane materials. Fig. 3 The loss modulus results for urethane with 0%, 5%, 10%, 20%, and 40% silica filler Table 2 shows the DMA results for the shifts in T_g with silica addition. Here it can be seen that a reinforcing effect occurs at larger silica filler levels. Table 2 Tg shifts with silica loading | Silica | $T_{\rm g}$ | |--------|-------------| | (%) | (°C) | | 0 | -71 | | 5 | -70 | | 10 | -68 | | 30 | -66 | | 40 | -63 | | PTMO | -76 | ### 3.2 Fourier Transform-IR (FT-IR) Since urethanes are phase-segregated polymers, they have hard crosslinks that can be investigated by FT-IR spectroscopy. Figure 4 shows the carbonyl region for the PTMO 2,000 soft segment polyurethane material. The figure overlays the carbonyl Approved for public release; distribution is unlimited. peaks for urethane with varying silica content. The silica content varied from 0% to 40% by weight. These overlaid spectra consist of 2 critical peaks: the one centered at 1,720 cm⁻¹ is assigned to the unassociated carbonyl of the urethane linkage, and the one centered at 1,700 cm⁻¹ is attributed to a carbonyl group that is hydrogen bonded to a nearby N-H group. These 2 IR bands give insight as to the amount of phase mixing occurring within the urethane matrix. The more hydrogen bonding that is present (increase in the 1,700 cm⁻¹), the more the urethane is phase separated. The IR spectra for the 0%, 5%, and 10% are virtually identical; no band intensity changes or peak shifts can be observed. This is direct evidence that the silica is residing completely in the PTMO and not impinging upon the isocyanate hard segments. Fig. 4 FT-IR spectra compare filled and unfilled urethane composites For the 20% material, you begin to see some band broadening occurring as the silica has saturated the PTMO rubbery phase and begins to compete for the free carbonyl dispersed in the PTMO phase. At this level, it is likely that the silica is forming associations with a portion of the non-bonded carbonyls that are dispersed throughout the PTMO soft segment. At the 40% level, a more prominent increase in the 1,700 cm⁻¹ band begins to occur. The 1,700 cm⁻¹ is attributed to a carbonyl group that is hydrogen bonded to a nearby N-H group. These interactions form the basis for the crosslinking network. The increase in this band is direct evidence that the silica particles are beginning to become attached to any "non-bonded carbonyls" but does not appear to disturb the already formed hydrogen bond of the urethane network. Figure 5 shows the results from a curve fit analysis of the ratio of the 1,700 cm⁻¹ and 1,716 cm⁻¹ peaks and confirms, quantitatively, that the bonded IR band at 1,700 cm⁻¹ begins to increase at 20% silica content. Approved for public release; distribution is unlimited. Fig. 5 Influence of silica loading on the urethane carbonyl #### 3.3 Diffusion Figure 6 shows the diffusion results for 0%, 5%, 20%, and 40% silica-loaded urethanes. The addition of silica has a significant slowing of the diffusion process. Table 3 is a summary of these results. The diffusion coefficient decreases from 24.6×10^6 cm²/s for the unfilled urethane to 8.9×10^6 cm²/s at the 40% level. In addition to the reduction in the diffusion coefficient, a significant decrease in the solubility of these materials is observed. The unfilled silica urethane shows a solubility of 15.5 wt% that decrease to 7.3 wt% for the 40% silica filled material. The diffusion results differ from those of the mechanical in that the decrease in the diffusion coefficient is a continuous process nearly linear, where the mechanical show a percolation threshold effect. Fig. 6 Sorption curves for 0%, 5%, 20%, and 40% silica-loaded urethanes Table 3 Effect of silica on the diffusion coefficient | Silica | D (cm ² /s) X 10 ⁶ | Solubility (wt%) | |--------|--|------------------| | 0 | 24.6 | 15.5 | | 5 | 16.4 | 14.7 | | 10 | 12.3 | 10.2 | | 20 | 9.4 | 9.6 | | 40 | 8.9 | 7.3 | #### 4. Conclusions In this study, we evaluated the effect of incorporating functionalized silica into a series of polyurethanes on their structural, diffusion, and mechanical properties. The tensile properties of the unfilled urethanes exhibited a lower yield stress than that of the filled urethane materials. They also showed that ultimate tensile strength increases and the elongation at break decreases with silica incorporation. The DMA demonstrated that a reinforcement effect occurs with silica incorporation. In addition, the T_g of the soft segment gradually increased. The real benefit of the addition of silica is the significant decrease in diffusion coefficient that results. The diffusion coefficient decreased from 24.6×10^6 cm²/s for the unfilled urethane to 8.9×10^6 cm²/s at the 40% level. Finally, the FT-IR results showed that the when silica is added, it resides in the PTMO soft segment and at elevated silica levels will bond to the non-associated carbonyls residing in the soft segment phase. #### 5. References - 1. Lendlein A, Kelch S. Shape-memory polymers. Angew Chem Int Ed. 2002;41:2034–2057. - 2. Behl M, Lendlein A. Shape-memory polymers. Materials Today. 2007;10:20–28. - 3. Liu C, Qin H, Mather PT. Review of progress in shape-memory polymers. J Mater Chem. 2007;17:1543–1558. - 4. Lee BS, Chun BC, Chung YC, Sul KI, Cho JW. Structure and thermomechanical properties of polyurethane block copolymers with shape memory effect. Macromolecules. 2001;34:6431–6437. - 5. Byrne CA, Mack DP, Sloan JM. Study of aliphatic polyurethane elastomers prepared from diisocyanate isomer mixtures. Rubber Chemistry and Technology. 1985;58:985. - 6. Van Bogart JWC, Lilaonitkul A, Lerner LE, Cooper SL. Morphology and properties of short segment block copolymers. J Macromol Sci Phys. 1980;B17:267. - 7. Abouzahr S, Wilkes GL, Ophir Z. Structure-property behaviour of segmented polyether-MDI-butanediol based urethanes: effect of composition ratio. Polymer. 1982;23:1077. - 8. Speckhard TA, Hwang KKS, Cooper SL, Chang VSC, Kennedy JP. Properties of polyisobutylene polyurethane block copolymers: 3. Hard segments based on 4,4'-dicyclohexylmethane diisocyanate (H₁₂MDI) and butane diol. Polymer. 1985;26:70. - 9. Chen-Tsai CH, Thomas EL, MacKnight WJ, Schneider N. Structure and morphology of segmented polyurethanes: 3. Electron microscopy and small angle X-ray scattering studies of amorphous random segmented polyurethanes. Polymer. 1986;27:659. - 10. Josea JP, Thomas S. XLPE based Al2O3–clay binary and ternary hybrid nanocomposites: self-assembly of nanoscale hybrid fillers, polymer chain confinement and transport characteristics. Phys Chem Chem Phys. 2014;16:20190. - 11. Maria JH, Lyczko N, Nzihou A, Mathew C, George SC, Joseph K, Thomas S. Transport of organic solvents through natural rubber/nitrile rubber/organically modified montmorillonite nanocomposites. J Material Science. 2013;48:5373–5387. - 12. ASTM D412. Standard test method for vulcanized rubbers and thermoplastic elastomers Tension. West Conshohocken (PA): ASTM International: 2006. - 1 DEFENSE TECHNICAL - (PDF) INFORMATION CTR DTIC OCA - 2 DIRECTOR - (PDF) US ARMY RESEARCH LAB RDRL CIO LL IMAL HRA MAIL & RECORDS MGMT - 1 GOVT PRINTG OFC - (PDF) A MALHOTRA - 1 DIR USARL (PDF) RDRL WMM G J SLOAN